DOCUMENT RESUME ED 463 726 IR 021 145 AUTHOR Dowdy, Jackie; Parente, Sharon; Vesper, Virginia TITLE Ebooks in the Academic Library. PUB DATE 2001-04-00 NOTE 12p.; In: Proceedings of the Annual Mid-South Instructional Technology Conference (6th, Murfreesboro, TN, April 8-10, 2001); see IR 021 138. AVAILABLE FROM For full text: http://www.mtsu.edu/~itconf/proceed01/21.pdf. PUB TYPE Reports - Evaluative (142) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Academic Libraries; *Electronic Publishing; Evaluation; Higher Education; Information Technology; *Library Collections; *Library Services; *Publishing Industry; World Wide Web IDENTIFIERS *Electronic Books; Web Sites #### ABSTRACT This paper on electronic books (e-books) in the academic library begins by defining the e-book and presenting general information on developments in the e-book industry, including collections of e-books that are accessed through the Internet and electronic editions of print books that can be downloaded to a proprietary reading device. A list of e-book reading devices, along with links to their World Wide Web sites, is included. NetLibrary, an online e-book collection that is enjoying popularity in all types of libraries, is described. The problems and challenges that the e-book presents to a university library are addressed, including circulation, readability, bibliographic control, and administrative problems. The LSTA (Library Services and Technology Act)-funded Electronic Book Evaluation Project is summarized. (Contains 14 references.) (MES) 1 L.Lea TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) **Ebooks in the Academic Library** Jackie Dowdy PERMISSION TO REPRODUCE AND User Services Librarian DISSEMINATE THIS MATERIAL HAS Middle Tennessee State University BEEN GRANTED BY > Sharon Parente User Services Librarian Middle Tennessee State University > Virginia Vesper Collection Management Librarian Middle Tennessee State University U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement **EDUCATIONAL RESOURCES INFORMATION** CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - ☐ Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. E-books are in the news-new developments, new companies, new mergers, and new technology. The Association of American Publishers predicts that in five years, 28 million people will be using electronic devices to read books. Microsoft predicts that during the next year over 1 million ebooks will be available. (Peek 46,48) Just what does this mean to libraries, in particular, what is the future of the ebook in an academic library? To explore this topic, we will first define the ebook along with some general information on developments in the ebook industry; then we will present netLibrary, an ebook collection that is enjoying popularity in all types of libraries; and finally a look at the problems and challenges that the ebook presents to a university library. Perhaps we should define exactly what is an ebook, but that is difficult because what we call an ebook is constantly evolving. According to the Association of American Publishers, an ebook is " a Literary Work in the form of a Digital Object consisting of one or more standard Unique Identifiers, Metadata, and a Monographic body of content, intended to be published and accessed electronically." In simpler terms, an ebook is a print book whose text/content is made available electronically. Although we think of the ebook as very recent development, we can trace its beginning back thirty years to when Michael Hart typed the Declaration of Independence and sent it over the Internet-the birth of Project Gutenberg, http://www.gutenberg.net/ the source of over 3000 free ebooks of classic literature in the public domain. Of course, it could be argued that this is an etext, rather than an ebook. An interested reader can now search a database of more than 13,000 free ebooks at the Online Books Page from Jon Mark Ockerbloom, http://digital.library.upenn.edu/books/. And for those who say, no one will ever read an online book, the Etext Center at the University of Virginia has made available 1200 free texts which can be downloaded to a PC or handheld device using Microsoft reader software. From August 8 to December 31, 2000, this center has shipped 1, 391, 263 ebooks to readers in over 100 countries. According to David Seaman, director of the center, the Etext Center is accessed 90,000 times each day. (Electronic Text Center) Perhaps part of the popularity of these etext titles is the cost---free. Another form of the ebook has also been with us for several decades. The primary example of this form is the reference resource that has migrated from print to electronic. Electronic versions of reference materials, such as dictionaries, encyclopedias, atlases, and journal indexes have great advantages for users in terms of ease of use and searching capabilities and other enhancements such as hyperlinks and video/audio clips. Of, course, most of these don't come cheap, and these books introduced another element-a license agreement. Whereas before a reference book, purchased by a library, could be used by thousands with no extra cost; now, a library has to negotiate a price with the publisher for the electronic version. For publishers, authors, and libraries, ebooks include a number of thorny problems, revolving around access, ownership, and protection of rights. In response to these problems, two major ebook developments have evolved. The first development is represented by netLibrary, Questia, and Ebrary. All three of these are accessed through the Internet. NetLibrary, http://www.netlibrary.com, is a collection of over 20,000 recent ebooks, available to libraries. These books may be checked out online by library users or downloaded to a PC using netLibrary software. The whole collection is searchable as is the individual book title. Copyright is protected by limiting the amount of text that a user can download or copy and by limiting the use of the book to one user at a time. Other collections of ebooks are available for personal use such as Questia, which offers a subscription for 48 hours, 1 month, or by the year to its full text of scholarly books and powerful search and writing tools. Advertising to students as Better Papers, Faster, Questia automatically creates footnotes and builds a bibliography. Another variation is Ebrary http://www.ebrary.com/ which offers full text of books, periodicals, reference tools, maps, and archival works. Viewing and searching is free to all users, but there is a cost to print or copy any material. What these three companies have in common is that they make published print texts available in electronic format, with enhancements such as searching, annotating, research paper formatting. The books in these collections are mostly non-fiction, academic titles, useful for looking up information. The typical user may read a chapter or two, or only particular pages. The second major ebook development to evolve is the electronic edition of a print book that can be downloaded to a proprietary reading device such as a hand held device or a PC. The most popular two readers have been the Rocket ebook and the Softbook. Bought by Gemstar, these readers have been replaced by the RCA Reb 1100 and Reb 1200. After buying a pricey reader, for anywhere from \$200 to \$3,000, the reader then purchases an ebook from a number of retailers including Barnes and Noble and Amazon, and then downloads it to his/her reader. Each company has its own set of enhancements such as searching, changing fonts, annotating, and reference tools for its ebook readers. And each reader varies as to battery life, storage space, and other features. What they all have in common is that the books, once downloaded, may only be read by one particular reader. Despite the problems that this might present for a library, public libraries have been experimenting with ebook/readers, and they have had an enthusiastic response from library patrons who can check out an ebook reader loaded with maybe a dozen titles. A few academic libraries have also enjoyed success with ebook/readers. Nancy Gibbs at North Carolina State University has initiated an ebook project which includes the Rocket ebook and Soft Book. Information about this program is available on the Library's web pages at http://www.lib.ncsu.edu/colmgmt/ebooks/>. These ebooks/readers do have some advantages over the print. - Carry your personal library with you-great for textbooks. - Permanency books cannot be damaged or chewed by dogs - Read where you're most comfortable desk, couch, bed, bus, train, plane--the reader even includes its own lighting. - Includes extras such as highlighting, bookmarks, notes, drawings, text searches, built-in dictionaries, instant large print, audio. But most people have found nothing wrong with the old-fashioned format of the book; besides, it is less expensive. The following is a current listing of ebook reading devices including links to their home pages where you can access further information. For hints on which hardware device is more suited to your lifestyle, visit the *eBook Hardware Buying Guide* web site by Glenn Sanders and Wade Roush, posted on Thursday, November 30, 2000 at http://www.ebooknet.com/printerVersion.jsp?id=4252. Nuvo-Media&rsquo:s Rocket ebook http://www.rocket-ebook.com RCA's REB1100 (next generation Rocket eBook) http://www.nuvomedia.com/ebookrdrs/tour/tour1100home/tourpage1100.asp Softbook Reader http://www.softbook.com RCA's REB1200 (next generation SoftBook) http://www.nuvomedia.com/ebookrdrs/tour/tour1100home/tourpage1100.asp Franklin eBookman http://www.franklin.com/ebookman goReader http://www.goreader.com Palm PDAs http://www.palm.com/products Handspring Visor http://www.handspring.com/products Compag iPac H3600 Series http://www5.compag.com/products/ Hewlett Packard Jornada 540 Pocket PC Series http://www.hp.com/jornada Casio Cassiopeia E-125 & Casio EM500 Series http://www.casio.com/personalpcs/ Cytale http://www.cytale.com/ Everybook Reader-Cancelled http://www.everybook.net All of the ebooks described above are print books that have been digitally transformed. The etexts are just that, electronic versions of the printed text, but the other ebooks have added enhancements. Technological advances in software, like the Microsoft Reader with Clear Type, that allows easier viewing and reading of electronic text, are everyday experiences in the ebook world. But several problems must still be solved before ebooks fulfill the prophecies of their proponents. Standards? There is not even an agreed upon format for the text-HTML, Adobe PDF, XML. The ultimate example of the lack of standardization is the rumor that Stephen King whose electronic-only novel *Riding the Bullet* was downloaded over 400,000 time, was unable to do so himself since his computer was a Macintosh. *Riding the Bullet* was released in handheld only and PC only format. (Breitzer) The future place of ebooks is certain, but what will an ebook be in five or ten years with the coming developments in e-ink and e-paper and wireless technology. Will ebooks be subject to levels of control and restrictions that go beyond what we expect for print books? (Lynch) Will ebooks, freed from the constraints of the physical format of the printed book, evolve into something new? And what effect will this have on literature, communication of ideas, storytelling. For a glimpse into a possible future, there are ebooks on the Internet that have never appeared in print-some, experimental in form and content, relying on images and interactivity with the reader. http://www.eastgate.com Eastgate Systems http://www.sunshine69.com Sunshine 69 http://www.scottmccloud.com Scott McCloud http://www.bb.com. Bibliobytes http://www.hardshell.com Hard Shell Word Factory http://www.dreams-unlimited.com Dreams Unlimited http://www.electronpress.com Electron Press http://www.booklocker.com Booklocker For a more complete listing of ebook publishers, go to http://www.ebookconnections.com/epublisher.htm ebookconnections.com. For more detailed information about sites that publish originial ebooks, see the article "Tomorrow's Publishers Today" by Jim Milliot, Calvin Reid, Steven M. Zeitchik in Publishers Weekly 247 no10 42, 44 Mr 6 2000. Paraphrasing Keith Devlin, dean of science at St. Mary's College of California--quoted in the Washington Post, April 25. We may be moving toward a generation that is cognitively unable to acquire information efficiently by reading a paragraph. They can read words and sentences--such as bit of text you find on a graphical display on a Web page--but they are not equipped to assimilate structured information that requires a paragraph to get across.....it is not surprising that the medium for acquiring information that college students find most natural is visual nonverbal: pictures, video, illustrations and diagrams. ... The shift from printed text to digitized text is affecting libraries in many ways, and it is difficult to predict just where these changes are leading or what the final impact will be on the future of the book and the library. Many academic libraries have chosen NetLibrary to begin this journey. Middle Tennessee State University Library offers a shared collection of electronic books (eBooks) to its faculty, staff, and students using netLibrary, a distributor of eBooks through the internet. MTSU participates in the netLibrary Shared Collection program administered by the Southeastern Library Network (SOLINET) which includes 10,690 volumes in its Library Collection. Also available free of charge is a large Public Collection of 4000 public domain eBooks. Libraries belonging to this program share access to all of the available titles. SOLINET maintains ownership of the electronic books in the shared collection in perpetuity. Academic libraries pay SOLINET an access fee based upon their full time equivalent (FTE) enrollment. A reserve account is earmarked for purchasing multiple copies of titles accessed frequently. SOLINET's shared collection includes titles representing all academic subject areas. Of special note is the inclusion of 400 *CHOICE* magazine Outstanding Academic Titles, a large number of current imprints from 1998-2000, 1300 science, technology, and computer science titles including all O'Reilly titles, and books popular at both public and academic libraries such as the Complete Idiot Guides, Cliff Notes, and various career and travel guides. Libraries also have the option to purchase and develop individual eBook collections from netLibrary available only to their own library users. Libraries can operate both shared and owned netLibrary collections simultaneously. netLibrary's eBooks can be accessed 24 hours a day, 7 days a week. Library users accessing netLibrary from in-house authenticated computers can search and browse the collection without logging in to netLibrary. Once an account has been created from an authenticated computer, the user can login to netLibrary and read eBooks from any PC anywhere. Libraries can make their eBook collections searchable through their web-based online catalogs with a direct link to the desired title at netLibrary and/or create a link to netLibrary on their homepage. If using netLibrary's search features the collection can be easily searched using the Search for eBooks form as well as from the Quick Search, Power Search, and Command Search options. Depending upon which option is selected the collection can be searched by keyword, full text, author, subject, publisher, publication year, ISBN, and using the Boolean operators an, or, not. Quotations can be used to search phrases. Search results are displayed in order of relevancy unless otherwise indicated in the Power Search and Command Search options. A maximum of 300 search results are returned. The brief record display is the default. A long record display with linked subject headings can also be selected from the Power Search option. Library users can browse titles for up to 15 minutes without checking them out or logging in. However, library users must login in order to check out eBooks for the shared collection's 2-hour checkout period. Individually owned library collections can set heir own check out periods. Only one person can browse or have any given copy checked out at any given time. Once a title has been checked out library users have the option of either reading the book online through their live internet connection or to download the book to their computer's hard disk. The My eBooks option allows users to manage titles placed on their eBookshelf and to edit their account information. Online reading is accomplished using netLibrary's browser-based online eBook Reader. A feature packed tool palette allows users to click on tabs to search an eBook for a word or phrase, consult the 4th edition of the *American Heritage Dictionary* for word definitions with audio pronunciations, to display the book's table of contents with chapter links, and to consult online help. Offline reading is accomplished through netLibrary's free eBook Reader software that can be downloaded along with the book title. The eBook Reader allows users to search text for words or phrases, create annotation sets of bookmarked sections, highlighted text, and margin notes, copy/paste restricted amounts of text into other documents complete with quotations and a MLA citation, print restricted amounts of text, and zoom to enlarge or shrink text size. Books are automatically returned at the end of the 2-hour checkout. Popup warnings are providing near the end of the check out period. If the book is not reserved for someone else it may be checked out again. When a downloaded copy of a book is returned only the eBook Reader is disabled. A user can either maintain a copy of the downloaded copy of the eBook on his/her hard disk or delete it. If kept, when the book is checked out again netLibrary will recognize that a downloaded copy is already available and will reactivate the eBook Reader and any saved annotation sets. Copyright is protected automatically through the one copy, one checkout policy. Viewing and printing is restricted to only about 5000 characters or one page at a time. Popup copyright warnings appear when users try to print or copy too much text. Repeated attempts to abuse copyright result in the user's account being reset. Account management is accomplished through the password protected Library Extranet. The library's account administrator can quickly and easily obtain MTSU eBook usage and collection development reports. netLibrary's recent business acquisitions show the company expanding their focus to include offering electronic textbooks, marketing individual titles directly to consumers, printing books on demand, and printing short run titles on demand. Offering netLibrary has been an excellent way for MTSU Library to introduce computer savvy students, faculty and staff to the convenience of electronic books without the need to acquire and manage the use of expensive hand held readers. Integrating electronic books into an academic library collection is not without problems and concerns. The nature of the ebook has raised issues regarding circulation, readability, and bibliographic control. In the academic library environment, there is a propensity of reference books and technical books, both of which are well-suited for the electronic format, a fact pointed out by Jack O'Gorman in a recent review of netLibrary (O'Gorman, 2001). Electronic books are a convenient format for reference tools - a patron can search the scope of a book, access the content to get pertinent information, and return the book. O'Gorman points to the success of *The Oxford English Dictionary* and *Encyclopaedia Britannica* in electronic formats as evidence of this. Technical books are especially well-suited for the electronic format because they become outdated quickly and are hard to keep in the library because of high demand. The online version of Elsevier Science's *New Encyclopedia of Industrial Chemistry* slated for released in September 2001 will feature hyperlinked indexes, cross references, and bibliographic links to abstracts and full texts where available (Wilkinson, 2000). Industry experts predict that electronic versions will grow to dominate the book industry, due to the increasing array of features unavailable in print and the increased flexibility in updating multi-volume reference works. The advantages of electronic books are significant - rapid delivery to patrons, elimination of printing and distribution costs, reduced "processing" before they go into circulation, and easy replacement if lost or damaged. Furthermore, concerns about missing pages or highlighting within the text by other patrons are eliminated; storage space is minimal, and type can easily be enlarged. Already, there is a certain amount of versatility in this format. E-books can be downloaded from booksellers to be read from desktop or laptop computers, or there are battery powered readers - handheld devices designed for storing and reading e-books. In spite of the advantages, however, the e-book format is not quite the perfect medium. Let us look briefly at some of the problems encountered by academic libraries with electronic books. ## **Circulation Problems** Many academic libraries have encountered problems in circulating electronic books. Jack O'Gorman's review of netLibrary, pointed out some limitations that may not represent the best interests of the patron. First, the checkout status is dependent upon the library's access to the vendor. In other words, a library may have only one user per book at a time, unless the library has purchased multiple copies of a title. Additional problems have been encountered with (usually brief) checkout times. Circulation periods for e-books range from a few hours to as long as two weeks. If a patron is unable to finish a book within the allotted time period, he would have to return the book and check it out again, hoping that it was still available. Coupled with the (often considerable) download time, this could make an e-book far less attractive than a traditional book. Finally, several libraries have reported logistical problems in circulating e-readers. Most often, libraries have had to provide some sort of tote bag that would be large enough to hold the device itself, its accompanying battery pack, and other relevant materials such as instructions, user agreements, etc. ## **Readability Problems** Effective display of technical and scientific content is an area of concern for producers of e-book readers. Most publishers agree that the current crop of dedicated readers is simply not up to the task. One concern is that the resolution of on-screen displays tend to be significantly lower than that of a printed page. This is particularly problematic in dealing with content that contains color, graphics, extensive diagrams or detailed illustrations. Another drawback is the lack of a standard way of displaying equations and intense tabular material found in scientific documents. This problem will likely be addressed as the e-book industry moves towards standardization of document formats. ## **Bibliographic Control** One of the advantages of electronic books is that they don't need the extensive "processing" that traditional books need to prepare them for circulation. In academic libraries, however, it is still important to obtain complete bibliographic information in order to catalog the books. Nancy Gibbs, in her report on North Carolina State University's ongoing e-book experiment, addresses this issue (Gibbs, 2000). The library catalog could not be updated with records for electronic books until catalogers had viewed them, because the vendor's listing did not provide sufficient bibliographic data. ### **Administrative Problems** The electronic book format raises a number of questions regarding copyright, fair use, intellectual property and digital rights. In incorporating e-books into an academic library collection, library staff will face problems related to archiving, network applications, product support and updates, interfaces, and license agreements. In acquiring electronic books, it is necessary to address issues regarding space and equipment requirements, impact on other resources and services, and vendor and technical support. Collection management will inevitably become a far more intricate process. #### Conclusion Most academic libraries have had some degree of success with web based resources and electronic journals. In these instances e-books will integrate easily into the infrastructure. Advances in high resolution screen technology and improved software display will inevitably improve the readability of electronic books. Emerging generations of e-book readers will have features which will considerably improve their readability built-in electronic dictionaries and on screen note-pads, the ability the highlight passages of text, the option to change the orientation of the display by rotating the screen contents (a useful option for left handed readers). The electronic book format has tremendous possibilities for the distance education arena. As the traditional university becomes the virtual university, scholars will access a virtual library of electronic resources. ## **Further information on Electronic Books** ## **Electronic Book Evaluation Project** The overall goal of the LSTA-funded **Electronic Book Evaluation Project** is to evaluate the uses and feasibility of electronic books in various types of libraries. Year 1 (October 1999 - September 2000) focused on portable, dedicated electronic book devices, included the Rocket eBook and SoftBook Readers. During Year 2 (October 2000 - September 2001), we are continuing to evaluation ebook technologies, such as audio ebooks and new ebook devices, by placing them in area academic, public and school libraries. In addition, the project members will focus on disseminating the information we have learned and finding means by which to educate the ebook industry about the unique needs of libraries. This project is supported by Federal Library Services and Technology Act funds, awarded to The New York State Library by the Federal Institute of Museum and Library Services. http://www.rrlc.org/ebook/ebookhome.html #### **Ebooknet** http://www.ebooknet.com/ Can e-book improve libraries? http://skyways.lib.ks.us/central/ebooks/ ## North Carolina State University The Library at NCSU is circulating both the Rocket ebook and the Soft Book to students and faculty. http://www.lib.ncsu.edu/colmgmt/ebooks/ Open eBook Forum http://www.openebook.org The purpose of the Open eBook Forum (OEBF) is to create and maintain standards and promote the successful adoption of electronic books. The consumer would be able to buy any authorized ebook and read it on any authorized device. Tumblebooks for kids http://www.tumblebooks.com/indexwf.html Etext Center http://etext.lib.virginia.edu/ 1st Books at http://www.1stbooks.com Set up your own ebook library. Quark http://www.quark.com Working with Microsoft, QuarkXPress will be able to create eBooks and documents for Microsoft Reader with ClearType and QuarkXTensions will enable users to convert content to Microsoft Reader format for multiple devices, including laptops, and PCs, and purpose-built reading devices. EBX Working Group http://www.ebxwg.org/ The Electronic Book Exchange (EBX) Working Group is an organization of companies and individuals developing a standard for protecting copyright in electronic books and for distributing electronic books among publishers, distributors, retailers, libraries, and consumers. The draft EBX specification accommodates a variety of content formats for electronic books, including Open eBook Publication Structure and Adobe Portable Document Format (PDF). XFR Experiments in Reading http://www.thetech.org/xfr/xfr-red/xfr_guide.html Lightning Source http://www.lightningsource.com An alliance with Adobe will soon make eBook titles from Lightning Sources' growing digital library available for purchase and download over the Internet. Publishers and retailers now have new avenues to meet the growing demand for eBooks. Lightning Source, a subsidiary of Ingram is a leader in the print-on-demand industry. The company stores books and other information electronically and delivers them "on demand" in either traditional printed format or as eBooks in response to orders from booksellers, librarians and publishers. Lightning Sources' digital library currently holds more than 9,000 titles and is growing by an average of 250 titles per week. *PR Newswire*, May 31, 2000 **e-ink** http://www.eink.com/splash.htm This web site illustrates how electric ink will work. Although the technology to extend this to paper is about 10 years in the future, e-ink is now being used in signs and posters. Electronic paper http://www.parc.xerox.com/dhl/projects/gyricon/ Electronic paper utitlizes a new display technology called "gyricon" and it falls somewhere between paper and a computer screen. Like paper, it is user-friendly, thin, lightweight, and flexible. But like a computer display, it is also dynamic and rewritable. "Xerox PARC and 3M to Collaborate on Electronic Paper" in *Information Today* 16 no8 35+ s 1999. ## **Works Cited** Breitzer, Fritz. "Judging E-books by Their Covers." Industry Trend or Event, July 2000. Davis, T.L. (1997). The evolution of selection activities for electronic resources. Library Trends, 45(3), 391-403. Crawford, Walt. (2000). Nine models, one name: Untangling the e-book muddle. American Libraries, 31(8), 56-9. Electronic Text Center, University of Virginia, established 1992, accessed March 1, 2001. http://etext.lib.virginia.edu Gibbs, Nancy J. (2000). E-books: Report on an ongoing experiment. Against the Grain, 11(6) 23-26. Hawkins, Donald. (2000). Electronic books. Online, 24(4), 14-28. Helfer, Doris. (2000). E-books in libraries: Some early experiences and reactions. Searcher, 8(9), 63-65. Lynch, Clifford. "Electrifying the Book, Part 2." *Library Journal*, 125.1, Ja 2000 Supp: 24-27. Miller, Ruth H. (2000). Electronic resources and academic libraries, 1980-2000: A Historical Perspective. Library Trends, 48(4), 645-70. O'Gorman, Jack. (2001). netLibrary. Booklist, 97(11), 1066-7. Peek, Robin. "Jump-starting Electronic Books." *Information Today* 17.3 March 2000: 46-48. Week, Linton. *The Washington Post Online*, "The Last Book, Part 3, The Story of You." accessed March 2, 2001. http://washingtonpost.com/wp-srv/style/thelastbook/. Wilkinson, Sophie. (2000). Special report: E-books emerge. Chemical & Engineering News, 78(34), 49-54. N ## U.S. Department of Education Office of Educatonal Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) REPRODUCTION RELEASE (Specific Document) # **NOTICE** ## **REPRODUCTION BASIS** | M) | (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |----|---| | | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). | This document is covered by a signed "Reproduction Release